An Overview of the Williams Fork Formation Reservoir Characterization at Mamm Creek Field, Piceance Basin, Colorado # Matthew J. Pranter, Alicia Hewlett, Sait Baytok, Rachel Shaak Reservoir Characterization and Modeling Laboratory University of Colorado at Boulder ### **Outline** - I. Research Objectives - II. Study Area - III. 3-D Reservoir Characterization and Modeling of Matrix Properties - IV. Seismic Interpretation, Fracture Analysis, and Fracture Modeling - V. Conclusions ## Research Objectives - Within the southeastern Piceance Basin and Mamm Creek Field, how does the lower Williams Fork Formation vary in terms of stratigraphic architecture, shoreline stacking patterns, and lithology? - For the Williams Fork Formation at Mamm Creek Field, what is the stratigraphic variability of sandstone-body type and distribution, matrix reservoir quality, and static connectivity? - For the Williams Fork Formation at Mamm Creek Field, what are the main fault types and their distribution and how does fracture distribution vary with faulting, lithology, architectural elements and other parameters? ## **Study Area and Focus** ## **Study Area and Focus** - data from 1,400 wells - 3-D seismic survey - 8 cores - 12 borehole image logs - outcrop sandstone-body statistics - measured section # Reservoir Characterization and Modeling 0 kilometers 0.64 # Stratigraphic Interval for Reservoir Modeling ### **Model Framework** • 91 wells • 15 zones • 40' x 40' x 1' • 89.4 million cells Upper Williams Fork Formation Middle Williams Fork Formation **Lower Williams Fork Formation** Paonia Sh. Mbr. Upper Ss. Middle Ss. Cameo Rollins V.E. = 4X ## **Model Inputs and Constraints** #### **Calculated Lithology logs** #### **Interpreted Architectural Element Logs** sandstone/ clean sandstone shaley sandstone #### **Variography** ## Outcrop dimensional statistics and object shapes ### Architectural Element Object Shapes RCML #### **Channel Bar / Point Bar** #### **Crevasse Splay** # **Vertical Constraint: Vertical Proportion Curves** ### 3-D Spatial Constraint: Seismic Probability Volume # 3-D Lithology Modeling and 3-D Architectural-Element Modeling ### Sequential-indicator simulation (SIS) of basic lithology - Sandstone, mudstone, coal modeled - With 3-D seismic-based spatial probability constraint ### Sequential-indicator simulation (SIS) of refined lithology Clean sandstone, shaley sandstone, mudstone, and coal modeled ### Object-based simulation constrained to lithology Constrained to outcrop dimensional statistics for fluvial architectural elements (Pranter et al., 2009) ## Object-based simulation constrained to architectural elements Constrained to outcrop dimensional statistics for fluvial architectural elements (Pranter et al., 2009) ## **Modeling Examples** ## **Future Modeling work** - Petrophysical modeling - Porosity - Permeability (conventional core data) Channel cluster analysis Static sandstone-body connectivity ### 3-D Seismic Interpretation Noise on survey edge ## 3-D Seismic Interpretation - Fault interpretation based on seismic amplitude, anttracking results, and curvature attributes - Two near-vertical fault sets (shallow faults strike N60W; deep faults strike N45E) ## 3-D Seismic Interpretation - Fault interpretation based on seismic amplitude, anttracking results, and curvature attributes - Two near-vertical fault sets (shallow faults strike N60W; deep faults strike N45E) ### Fracture / Seismic Attribute Analysis Relationship between ant tracked seismic attribute and fracture intensity in fractured zones ## Fracture Analysis and DFN Modeling Fracture Intensity and Lithology Fracture Dip Angle and Dip Azimuth DFN (discrete fracture network) model Scale up fracture properties